Performance Evaluation of Evasion Maneuvers for Parallel Approach Collision Avoidance Lee F. Winder and James K. Kuchar Massachusetts Institute of Technology, Cambridge, Massachusetts #### The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Phone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 ## NASA/CR-2000-210099 # Performance Evaluation of Evasion Maneuvers for Parallel Approach Collision Avoidance Lee F. Winder and James K. Kuchar Massachusetts Institute of Technology, Cambridge, Massachusetts National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Grant NAG1-1974 #### **Abstract** Current plans for independent instrument approaches to closely spaced parallel runways call for an automated pilot alerting system to ensure separation of aircraft in the case of a "blunder," or unexpected deviation from the normal approach path. Resolution advisories by this system would require the pilot of an endangered aircraft to perform a trained evasion maneuver. The potential performance of two evasion maneuvers, referred to as the "turn-climb" and "climb-only," was estimated using an experimental NASA alerting logic (AILS) and a computer simulation of relative trajectory scenarios between two aircraft. One aircraft was equipped with the NASA alerting system, and maneuvered accordingly. Observation of the rates of different types of alerting failure allowed judgement of evasion maneuver performance. System Operating Characteristic (SOC) curves were used to assess the benefit of alerting with each maneuver. This analysis shows the climb-only maneuver to be a poor substitute for the turn-climb. For a 2500 ft runway spacing and an expected 2 sec pilot reaction time, and with the nominal alerting threshold settings chosen by NASA for the turn-climb, false alarms during blunders are approximately 40 times as likely to induce collisions when using the climb-only as when using the turn-climb, and 40 times as many collisions occur during blunders with the climb-only overall. SOC analysis shows that the safety possible with the climb-only is difficult to distinguish from having no alerting system at all. With the turn-climb there is a clear safety benefit. Alerting performance with the turn-climb is also more resistant to errors in trajectory prediction and evasion maneuver execution. This document is based on the thesis of Lee F. Winder submitted in partial fulfillment of the degree of Master of Science in Aeronautics and Astronautics at the Massachusetts Institute of Technology. | | | | ÷ | |--|----|---|---| ** | | • | | | | • | · | · | # Acknowledgements This research was supported by the National Aeronautics and Space Administration under grant NAG1-1974. The authors wish to thank the following people for their contributions, comments and support: Bill Capron, Brenda Carpenter, Bill Corwin, Leonard Credeur, Brad Perry, Mike Jackson, Charles Scanlon, Marvin Waller, and all present and recent affiliates of ASL/ICAT. # **Contents** | Abstract | | | 1 | |----------|----------|---|-----| | Acknow | ledgem | ents | 3 | | Content | S | | 4 | | Tables a | nd Fig | ıres | 6 | | Abbrevi | ations | | 8 | | 1 1 | Introdu | ction | 9 | | 1 | 1.1 | Collision Avoidance for Independent Parallel Approaches | 9 | | 1 | 1.2 | Climb-Only vs. Turn-Climb Evasion Maneuver | .10 | | | | Thesis Overview | | | 2 . | Alerting | System Background and AILS Logic | .12 | | • | | Independent Parallel Approaches in Instrument Conditions | | | 2 | 2.2 | Dependent Parallel Approaches | .14 | | 2 | 2.3 | The Precision Runway Monitor | .15 | | 2 | 2.4 | Automated Cockpit Alerting | .17 | | 2 | 2.5 | NASA Airborne Information for Lateral Spacing Logic | .19 | | 2 | 2.6 | AILS Evasion Maneuver | .23 | | 2 | 2.7 | Research Goals and Method | .26 | | 3 A | Alerting | System Performance | .27 | | 3 | 3.1 | Ideal Alerting Performance | .27 | | 3 | 3.2 | Alerting Failures | .28 | | 3 | 3.3 | Failure Characteristics of AILS Predictive Alerting Logic | .28 | | 3 | 3.4 | SOC Curve Analysis | .33 | | 4 | Analysi | S | .37 | | 4 | 4.1 | Overview of Analysis | .37 | | 4 | 1.2 | Trajectory Simulation | .37 | | | | 4.2.1 Rockwell-Collins Horizontal Trajectory Set | .38 | | | | 4.2.2 Vertical Augmentation of Horizontal Trajectories | .41 | | | | 4.2.3 Variation of Initial Relative Position | .42 | | | | 4.2.4 Format of Output Data | .42 | | 4 | 1.3 | AILS System Parameter Variation | .43 | | 4 | | Blunder vs. Normal Approach Intruder Trajectories | | | 4 | | Results | | | | | 4.5.1 False Alarms | | | | | 4.5.2 | Collisions | 46 | |------|------|----------|---|----| | | | 4.5.3 | SOC Representation of Threshold Variation Effects | 47 | | | | | Host Pilot Reaction Time | | | 5 | Sumi | nary and | d Conclusions | 51 | | | | | rch Summary | | | | 5.2 | Concl | lusions | 52 | | Refe | | | | | | | | | ed Simulation Results | | | | | | | | # **Tables and Figures** | Table 2.1 AILS Alerts | 22 | |--|----| | Table 3.1 Mutually Exclusive Alerting Outcomes | | | | | | Figure 2.1 Parallel Approaches in Instrument Conditions Using ATC Surveillance | 13 | | Figure 2.2 Independent and Dependent Approaches | 14 | | Figure 2.3 Schematic of Precision Runway Monitor Display | 16 | | Figure 2.4 AILS Inputs and Outputs | | | Figure 2.5 Corridors for AILS Approach Conformance Alerts | | | Figure 2.6 Reduced AILS Trajectory Set and Alert Criteria | | | Figure 2.7 Comparison of Evasion Maneuvers with a 30° Heading Blunder | 25 | | Figure 3.1 Alerting System Failures | | | Figure 3.2 Two Types of System Modeling Error | | | Figure 3.3 System Operating Characteristic Curve | | | Figure 4.1 The Seven Horizontal Intruder Trajectory Forms | | | Figure 4.2 Effect of Wind Gusts on Bank Angle | | | Figure 4.3 Range of Intruder Vertical Behavior | | | Figure 4.4 False Alarm Fraction | 45 | | Figure 4.5 Fraction of Blunder False Alarms Inducing Collisions | 46 | | Figure 4.6 Collision Fraction for Blunder Trajectories | | | Figure 4.7 SOC Curves for Varied T at Three R Values | | | Figure 4.8 Collision Fraction vs. Reaction Time (R = 550 ft, T = 13 sec) | | | Figure 4.9 SOC Curves for Varied T at Two Reaction Times | | | Figure A1 False Alarm Fractions | | | Figure A2 Unnecessary Alert Fractions for Turn-Climb Maneuver | 59 | | Figure A3 Unnecessary Alert Fractions for Climb-Only Maneuver | | | Figure A4 Induced Collision Fractions for Blunder Trajectories | | | Figure A5
Collision Fractions for Blunder Trajectories | 62 | | Figure A6 Collision Fractions for Blunder Trajectories, R = 550 ft, Varied Reaction Time | 63 | | Figure A7 Induced Collision Fractions for Blunder Trajectories, R = 550 ft, Varied | | | Reaction Time | 64 | | Figure A8 SOC Curves for Turn-Climb Evasion Maneuver, Varied R and T | | | Figure A9 SOC Curves for Climb-Only Evasion Maneuver, Varied R and T | | | Figure A10 SOC Curves for Turn-Climb Evasion Maneuver, R = 550 ft, Varied Reaction | | |--|----| | Time | 67 | | Figure A11 SOC Curves for Climb-Only Evasion Maneuver, R = 550 ft, Varied Reaction | | | Time | 68 | | | | . ### **Abbreviations** AILS Airborne Information for Lateral Spacing ATC Air Traffic Control CD Correct Detection CR Correct Rejection CRT Cathode Ray Tube FA False Alarm FAA Federal Aviation Administration GPS Global Positioning System GPWS Ground Proximity Warning System IC Induced Collision ICS Imminent Collision Scenario IMC Instrument Meteorological Conditions LA Late Alert MD Missed Detection MIT Massachusetts Institute of Technology N Number of trajectory scenarios NASA National Aeronautics and Space Administration NTZ No Transgression Zone PRM Precision Runway Monitor SA Successful Alert SOC System Operating Characteristic TCAS Traffic Alert and Collision Avoidance System UA Unnecessary Alert VMC Visual Meteorological Conditions ## Chapter 1 #### Introduction ## 1.1 Collision Avoidance for Independent Parallel Approaches Parallel runway landing operations are most efficient when the approaches are independent (Ebrahimi 1993, PRM Program Office 1991), that is, when aircraft on approach to one runway are not constrained in motion by aircraft in an adjacent queue. Because of the danger of a mid-air collision, approaches to parallel runways may be independent only in special circumstances: either visual meteorological conditions (VMC) must exist, so that pilots can see traffic, or traffic must be monitored by another party that is able to intervene with warnings during a conflict. In the latter case, runway separation must also be greater than some minimum. This is to compensate for delays associated with the surveillance and alerting mechanism. The most advanced parallel approach warning system currently available, the Precision Runway Monitor (PRM), may operate at runway separations down to 3400 ft. Numerous airports have runways spaced more closely than this, and are thus unable to carry out independent approaches during instrument meteorological conditions (IMC). Automated airborne alerting, in conjunction with new and more precise methods of approach guidance, may enable a reduction in the minimum runway spacing for independent instrument approaches. Rather than give air traffic control (ATC) sole responsibility for surveillance and alerting, as is the current practice, automated alerting requires placement of a computerized monitoring and alert system aboard each aircraft. Arguments in favor of automated alerting include reduced delay in issuing warnings, and elimination of missed or late alerts due to human error. ## 1.2 Climb-Only vs. Turn-Climb Evasion Maneuver The proposed alerting system accepts measurements of variables that describe the state of the aircraft and surrounding environment, using these to estimate the risk of a collision. If a collision is likely, an alert is issued via cockpit displays in time for the pilot to escape using a particular evasion maneuver. To ensure that evasion maneuvers are carried out with adequate promptness and precision, it has been assumed that the maneuver will be a fixed procedure for which pilots can train in advance. Because the parallel approach takes place at low speed, near the ground, and with traffic on at least one side of each participating aircraft, few reasonable maneuvering options exist. The procedure that has been assumed most often in the past, and is standard with the Precision Runway Monitor, is referred to in this report as a turnclimb. It requires a coordinated turn to a specific heading, and a simultaneous pull-up to a certain final vertical speed. A maneuver option of more recent interest is a climb-only, where the aircraft follows the runway centerline while accelerating vertically. This is a simpler maneuver for the pilot to execute, resembles a standard missed approach maneuver, and may allow easier handling of the evading aircraft by air traffic controllers than does the turnclimb. While the turn-climb has benefits of high performance (in terms of total impulse), using it may require special training of both pilots and air traffic controllers, leading to objectionable costs. The climb-only avoids or reduces these problems, but sacrifices performance. #### 1.3 Thesis Overview This thesis presents an analysis to determine whether a climb-only maneuver provides performance sufficient that it can be substituted for the original turn-climb. The issue is studied in the context of an alerting logic now under consideration by the NASA Langley Research Center. The approach was to simulate a large number of trajectories of an intruding aircraft relative to a *host* aircraft equipped with the NASA alerting system. Scenarios were repeated while varying parameters of the alerting threshold and evasion maneuver. The rates of specific alerting failures were noted. Simulation output was given a probabilistic interpretation for analysis. System Operating Characteristic (SOC) curves were used to view the tradeoff of collisions for false alarms, and the benefit of each maneuver, at different system parameter settings. Chapter 2 provides background information concerning the independent IMC parallel approach, the development of the NASA logic, and evasion maneuver selection. Chapter 3 describes the theory of alerting performance necessary to interpret the experimental data, and discusses the relationship of alerting system design choices to different types of alerting failure. Chapter 4 presents the trajectory simulation, results and interpretation. A summary and concluding discussion are in Chapter 5. # Chapter 2 # **Alerting System Background and AILS Logic** ## 2.1 Independent Parallel Approaches in Instrument Conditions In visual meteorological conditions FAA regulations allow streams of aircraft to approach parallel runways independently. During independent parallel approaches each runway is operated as though no other runway were nearby, specifically in that no hard longitudinal position constraints are imposed between aircraft in parallel streams. Parallel runways operate at maximum capacity when approaches are independent. During a simultaneous independent VMC approach, pilots have responsibility to see and avoid one another. The VMC approach can be carried out on runways separated by as little as 700 ft (Ebrahimi 1993, PRM Program Office 1991), though wake vortices must be considered. In instrument meteorological conditions pilots are able to carry out final approach using cockpit displays, but may be unable to see either the runway or other aircraft. The loss of awareness is significant enough that, with existing cockpit displays, pilots are not able to assume ultimate responsibility for separation assurance. To maintain safety, additional safeguards are introduced during independent IMC approaches. Figure 2.1: Parallel Approaches in Instrument Conditions Using ATC Surveillance The traditional method of safeguarding against collisions during independent IMC approaches has been to use ground-based surveillance and intervention (Ebrahimi 1993, PRM Program Office 1991). In this method, illustrated in Figure 2.1, air traffic controllers If an aircraft deviates monitor streams of aircraft on final approach using radar. significantly (termed a blunder) from its expected approach path, it is the responsibility of controllers to intervene by issuing radio commands to the pilots involved. intervention to succeed, adequate separation must exist between the blunderer and any endangered aircraft at the time the blunder is detected. The separation needed depends on aircraft maneuverability, the speed with which breakout instructions can be issued to pilots after a blunder, and pilot reaction time. Because the blunderer may be at any position along its approach centerline relative to the endangered aircraft at the start of the blunder, the lower bound on initial separation must be set through restrictions on runway separation[†]. With conventional ATC surveillance, independent IMC approaches are permitted on parallel runways spaced as closely as 4300 ft. Most airports having parallel runways spaced below 4300 ft suffer a loss of capacity during intervals of poor visibility, because controllers must resort to a less productive method of operation, which is discussed in the following section. It is assumed throughout this paper that final approach takes place along the extended runway centerline. Thus, runway separation is the same as approach stream separation. ## 2.2 Dependent Parallel Approaches Until recently, instrument approaches at runway spacings below 4300 feet were possible only using *dependent* approaches. By imposing a minimum longitudinal as well as lateral separation, the minimum runway separation can be reduced while maintaining an acceptable overall separation (Figure 2.2). The current requirement for dependent approaches is that a minimum horizontal range of 2 miles be maintained between aircraft in adjacent corridors (Ebrahimi 1993, PRM Program Office 1991). Figure 2.2: Independent and Dependent Approaches Whereas independent approaches to a pair of parallel runways result in a total capacity about twice that of a single runway, dependent approaches to those same runways are typically less productive. One reason is geometric. For the 2 nmi minimum horizontal range, the average in-trail spacing during dependent approaches of aircraft
in each corridor is higher than it would be if the aircraft were on independent approaches, resulting in a lower landing rate (PRM Program Office 1991). The dependent approach is also more of a challenge for air traffic controllers to operate than the independent approach. For their own comfort, controllers may maintain a horizontal separation greater than required, further increasing the average in-trail spacing (PRM Program Office 1991). Finally, while independent approaches allow air traffic control to separate fast and slow (jet vs. propeller) traffic into parallel streams without penalty, dependent approaches force all traffic to adhere to the slower speed, or otherwise increase the difficulty and inconvenience of the process. It has been shown that independent approaches are about 30% more productive than dependent approaches to a given pair of runways (Ebrahimi 1993). #### 2.3 The Precision Runway Monitor Due to the performance disparity between the dependent and independent approach methods, independent approaches are preferred where possible. There is interest, consequently, in enabling independent approaches at runway spacings below the usual 4300 ft minimum. The Precision Runway Monitor (PRM) was developed for this purpose. For addressing some of the weaknesses of conventional radar surveillance, PRM has been granted approval for use at down to 3400 ft runway spacings (Shank & Hollister 1994). Inherent in the conventional terminal air surveillance system are uncertainties and time lags that limit the precision with which controllers can direct traffic. An approach controller's radar display updates about once every 4.8 seconds. Interpretation of discrete radar data involves a definite lag, and even a major course change by a monitored aircraft may be not be detectable until several seconds after the event. Delays due to controller reaction time in detecting an abnormal event, and delays inherent in voice communication further lengthen the interval between the beginning of a blunder and initiation of the resolution. Any source of delay increases the runway spacing required for reliable prevention of collisions. The Precision Runway Monitor is a surveillance and decision aid that operates in parallel with conventional approach air traffic control, supplementing it with relatively high performance radar and display technology. Specialized monitoring personnel watch traffic on high resolution CRT displays, whose information is provided by enhanced radar that is more precise (1 vs. 5 milliradian) and is updated more frequently (at most 2.4 s vs. 4.8 s) than regular terminal radar (Ebrahimi 1993, PRM Program Office 1991). The PRM operators do not interact with pilots during normal approach operations, but are expected to intervene under the abnormal circumstance of a blunder. If a blunder occurs, the PRM operators use the control tower communication frequency to issue corrective commands to pilots. Figure 2.3: Schematic of Precision Runway Monitor Display To aid monitors in the timely detection of blunders, an automated alerting system capable of generating both visual and aural alerts is built into the PRM display (Lind 1993), which is shown schematically in Figure 2.3. Alerts occur if monitored aircraft cross into or are predicted to cross into an at least 2000 foot wide *No Transgression Zone* (NTZ) separating each pair of runways. Trajectory predictions are based on an assumption that aircraft travel at constant velocity. An aircraft predicted to enter the NTZ within a limited time interval (zero to ten seconds, as chosen by the PRM operators) triggers a caution alert. An aircraft actually entering the NTZ triggers a warning, indicating that evasive maneuvers are necessary. Any endangered aircraft on the opposite side of the NTZ is issued a verbal turn-climb breakout command. Though the operator will almost certainly take action by the time an NTZ crossing takes place, the precise moment to intervene is a subjective choice made by the operator, and the PRM alerts serve more as decision aids than hard commands (Lind 1993). #### 2.4 Automated Cockpit Alerting Through refined radar surveillance, PRM enables a reduction in the minimum runway spacing, but it is not free of all of the delays in traditional air traffic control methods. Of the remaining delays, many are inherent in the use of ground-based human approach monitors, and therefore can not be eliminated through any improvement in radar or display technology. A recent proposal has been to supplement ground-based human monitoring with automated cockpit-based alerting systems similar to the Traffic Alert and Collision Avoidance System (TCAS) and Ground Proximity Warning System (GPWS). Automated cockpit alerting promises to reduce alerting delays that might otherwise occur. Human monitors are subject to unpredictable and often long delays, particularly when the event of concern, a blunder, rarely occurs. An automated system will also be more consistent in the decisions it makes, and may be capable of alerting decisions closer to optimal than those provided by human monitors. Though not limited to systems using automated decision making, there may also be a benefit to using specialized alerting displays instead of voice commands to pilots. A problem with current methods is that controllers must devise and communicate instructions for evasion maneuvers by radio while the blunder is in progress. A complex message may result. Proposed automated alerting systems specify that the evasion maneuver be planned and trained for in advance, so that only a simple stimulus is required. TCAS is an automatic cockpit alerting system designed to reduce the incidence of mid-air collisions by aircraft en route and in the terminal area. A computer aboard each TCAS aircraft obtains situation variables from on-board instruments, through beacon radar surveillance, and via limited datalink from nearby aircraft. Using this information the computer judges the level of risk, and selects an action from a range of options. The alerting system may do nothing if risk is low, issue a caution advisory if risk is moderate, or issue a resolution advisory with maneuver commands (only with the most advanced version of TCAS) if a collision seems imminent. Alerts are displayed visually and aurally to the pilot, and a visual command display aids in execution of evasion maneuvers. TCAS alerts that are generated in different aircraft are coordinated so that commanded evasion maneuvers do not induce a collision. The success of TCAS gives credibility to plans for a similar system to prevent collisions between aircraft on independent parallel approach. Such an alerting system can not be a trivial extension of TCAS. It was decided early in AILS development that automated parallel approach alerting will require relatively complete state information, including enough state variables for accurate projection of trajectories over a limited interval (Koczo 1996). The alerting thresholds of TCAS use only three dimensional range, the time derivative of this range, relative altitude, and the time derivative of relative altitude. Thus, TCAS is able to function without the initial relative velocity of the aircraft, which along with relative position is the minimum information that will allow an explicit single trajectory model which is correct in the near term. TCAS thresholds are not derived from any specific trajectory model. They are an empirical result obtained through iterated evaluation and adjustment of a baseline structure. Attempts to adapt the TCAS thresholds to parallel approach alerting through parameter adjustment result in a system that, to detect blunders early enough, must alert frequently during normal approaches (Folmar et al. 1994, Koczo 1996, Toma & Massimini 1993). Proposed alternatives to an adapted TCAS have used a large set of state variables, including velocity, turn rate, and GPS-derived position, to explicitly model the future trajectories of aircraft in three dimensional space. Turn rate, though unnecessary for a simple (constant velocity) trajectory prediction, provides lateral acceleration information, and may improve prediction for short intervals. Whereas TCAS is able to choose from a range of evasion maneuvers, for parallel approach alerting systems it has typically been assumed that there is a single evasion maneuver option, and that the pilot trains with this maneuver in preparation for possible alerts. This method of alerting should result in the shortest pilot reaction time, allowing alerts to take place late into the blunder, and minimizing false alarms. Better performance is conceivable if the alerting system were free to choose from a range of maneuver possibilities as TCAS does, but the additional difficulty of interpreting the more complex alerts might increase reaction time unacceptably. Also, there is comparatively little room for maneuver variation for an aircraft in slow flight near the ground and blocked on one side by an intruder, meaning the additional complexity of multiple maneuvers might not pay off even if reaction time were not an issue. One concept for a parallel approach alerting logic was developed at MIT's Aeronautical Systems Laboratory (Kuchar & Carpenter 1997). The alert thresholds were in terms of the probability of a collision during execution of an escape maneuver. If an estimate of this probability exceeded a chosen value, an alert was issued. The goal was to minimize alerts while maintaining a specified acceptable collision risk. In parallel to MIT's work, several logics were proposed and evaluated by Rockwell-Collins for the NASA Langley Research Center (Koczo 1996). These logics employed a variety of methods of extrapolating aircraft position trajectories into the future from the measured initial state. A modification of one of the Rockwell logics has been adopted as the primary candidate for use in the Airborne Information for Lateral
Spacing (AILS) system. It is referred to, from here on, as the AILS logic, or simply AILS. What follows in section 2.5 is a description of aspects of the AILS logic relevant to this research, as of early 1998. The AILS system is under continuing development by NASA, so the structural and performance information reported here may no longer be accurate. #### 2.5 NASA Airborne Information for Lateral Spacing Logic The AILS system takes as inputs state variables for the host aircraft, and for any other aircraft nearby. In addition, the system must know the geometry of the host's approach path. Information not available aboard the host itself is datalinked by other aircraft. The AILS computer is able to generate six distinct alerts (Table 2.1) to the pilot of the host aircraft. The input-output structure is shown in Figure 2.4. Figure 2.4: AILS Inputs and Outputs Alerts can be divided into two categories, each corresponding to a distinct logic (Waller & Scanlon 1996). The first type is based on adherence of the host aircraft (the aircraft on which the described alerting system is located) to acceptable trajectory states. During a normal approach, the host should follow a predictable path along the runway centerline. Within 10 nmi of the runway threshold and prior to the middle marker, this path is enclosed by two concentric constant-width corridors (Figure 2.5). If the host aircraft deviates sufficiently from the expected path to leave the inner corridor, a caution alert is issued to its pilot. If it then leaves the outer corridor, a breakout alert is issued. Beyond 10 nmi the corridors widen to accommodate the host during initial capture of the "localizer" (actually, a virtual localizer, since the approaches are to be based on GPS navigation). After the middle marker, the corridors taper to a point in the same manner as a localizer beam. Figure 2.5: Corridors for AILS Approach Conformance Alerts The second type of alert involves extrapolation of the states of all aircraft into the future. Given the initial state of the system, a range of potential trajectories is considered. If any of these trajectories brings another aircraft into a defined hazard zone about the host, within a limited time, an alert is issued. The hazard zone is a cylinder of height 2H and radius R centered about the host. The trajectory extrapolation model includes potential blunders by both the host and other aircraft. The sequence of testing is as follows. First the host is modeled as the blunderer, and the other aircraft as on a normal approach. If it is possible for the host to enter another aircraft's hazard zone within a time T, an alert is issued. This condition is checked simultaneously against two sets of the parameters R, H and T, corresponding to two alerting thresholds. The parameter values are chosen so that the thresholds will be crossed in a definite sequence as the blunder progresses. The first alert to occur is a caution and the second a breakout command. Figure 2.6: Reduced AILS Trajectory Set and Alert Criteria Table 2.1: AILS Alerts | | | Stage 1 | Stage 2 | |------------------------------|--------------------------|----------|----------| | Logic 1: Host Approach Conf | Caution | Breakout | | | Logic 2: Collision Predicted | Host Blundered | Caution | Breakout | | | Other Aircraft Blundered | Caution | Breakout | This process is repeated for modeled trajectories in which the host is assumed to be on a correct approach, and the other aircraft to be blundering. Once again there are two thresholds, corresponding to a caution and a breakout alert aboard the host. The four extrapolation alert thresholds are designed so that the blundering aircraft will receive each type of alert (caution and breakout) before it is issued to the normally approaching aircraft. The philosophy of AILS requires that an individual pilot be able to ensure the safety of his own aircraft in situations where an approaching blunderer is unable to return to its own approach corridor. In view of this, the analysis carried out for this thesis considers a reduced version of the AILS trajectory set, illustrated in Figure 2.6. It is simply the subset of the full logic that is applicable when it is assumed that the host aircraft is on a correct approach, and that an intruding blunderer will fail to respond to any alerts. This is presumably the worst case, and is unlikely, due to the number of caution and breakout warnings that must occur before reaching such a state. Performance of the system under these circumstances should place a lower bound on actual safety. If the intruder is assumed not to respond to alerts (e.g., due to flight control failure), and the host is on a normal approach course, five out of the six alerts can be neglected. The remaining alert is an extrapolative breakout alert (the bottom, right cell in Table 2.1). The host is assumed to travel at constant speed along the extended runway centerline and vertically along a standard 3° glide slope. The speed and initial position are approximated using measured states. As shown in Figure 2.6, the intruder may travel along any of several trajectories, ranging from a constant rate turn at the current turn rate to a linear trajectory along the current velocity vector. For intermediate trajectories, the intruder begins a constant rate turn but rolls out into straight line flight at some point along the turn. Airspeed and vertical speed are assumed to be constant. If for any possible intruder trajectory the two aircraft are able to pass within a horizontal distance R and simultaneously a vertical distance H of one another within T seconds from the present, the host is issued a breakout alert. The three constants R, H and T must be set during design of the logic so that long term performance of the alerting system is acceptable. At NASA Langley Research Center this was done by subjecting a simulated AILS host to a variety of hazardous and non-hazardous trajectory scenarios using piloted simulators, having the host respond to alerts with a particular evasion maneuver, and noting the rates of various failures as the parameters were varied. For a 2500 ft runway spacing, parameters of R = 550 ft, H = 550 ft, and H = 13 sec were chosen by NASA as producing roughly the best overall performance with the assumed evasion maneuver. #### 2.6 AILS Evasion Maneuver In NASA's initial tests of the AILS logic the evasion maneuver used was a turn-climb, consisting of a 45° change of heading away from the intruder by way of a turn of 30° maximum bank, a 0.25 g pull-up to a final 2000 ft/min climb rate, and a 1 kt per second acceleration to a 15 kt final airspeed increase. Pilot reaction times were typically below 2 seconds (Waller & Scanlon 1996). This is a similar maneuver to that expected of pilots using PRM. Using AILS with the turn-climb evasion, the NASA researchers were able to achieve satisfactory alerting performance. It was later suggested that a straight-ahead climb, or *climb-only*, performed along the horizontal approach centerline, would be a preferable form of evasion. Such a maneuver resembles a standard missed approach procedure and thus might be executed more reliably and promptly by pilots, and with less training expense. It may also be simpler from an air traffic control point of view. An aircraft making a 45° heading change on short notice in terminal airspace is more likely to interfere with other aircraft than one performing a climb-only maneuver. Unfortunately, the climb-only maneuver provides less acceleration and total impulse than a turn-climb, probably necessitating earlier detection of blunders, and increasing the rate of false alarms. The alerting threshold settings adequate for the turn-climb maneuver would be incorrect for the climb-only, and it is unclear whether adequate performance is obtainable with a climb-only maneuver through any simple adjustment of the thresholds[†]. Even if simple adjustments fail, a complete redesign of the logic could help if the new logic were to take advantage of blunder properties currently unknown. For approaches taking place at a 2500 ft runway spacing, the interval between the start of a severe blunder and a collision can be on the order of 20 seconds. This leaves little room for error in performance of the planned evasion maneuver. A component of any evasion maneuver is the interval of pilot latency following an alert, during which the host aircraft continues along a normal approach path. If pilots exceed the assumed latency, alerting system performance may not meet expectations. The nominal AILS threshold parameters reflect reaction times below 2 seconds. Pilots are easily capable of such reaction times when recently trained and expecting an alert, as has been the unavoidable case in AILS testing, but a pilot who has not experienced a breakout alert in perhaps months or years may take longer to react. It is worth noting that the designers of TCAS assumed a more generous 5 second reaction time (RTCA 1983). But, TCAS also uses more complex alerts covering numerous maneuver options, so the additional seconds may be needed. There are currently situations in aviation where a 2 second reaction time assumption is used, typically where the pilot is known to be devoting full attention to control (e.g., during takeoff). During cruise, with the autopilot engaged, longer reaction times might occur. Because AILS is for use during final approach, where full attention is expected, the 2 sec reaction time estimate may be justified through argument. For additional insurance, it would be useful to show experimentally that 2 seconds is a reasonable delay for this particular application of alerting, or to demonstrate that with the chosen evasion maneuver the alerting system is insensitive to errors in the estimated reaction time. As a preliminary analysis, the relative effectiveness of the two maneuvers was compared for a standard imminent collision scenario. With two aircraft
initially on final approach at 145 kts and constant altitude to parallel runways spaced 2500 ft apart, one was made to bank instantaneously to 30°, rolling out at a heading 30° from the approach heading so that a collision with the other was imminent[†]. The endangered, or host, aircraft was assumed to have a perfect alerting system, able to issue a breakout command at the instant the blunder began. Against the blunder, the host aircraft performed one of three maneuvers: a turn-climb, a climb-only, and no evasion. The turn-climb evasion was modeled as a 2 sec pilot latency followed by (1) a 0.25 g vertical acceleration to a final 2000 ft/min climb, and This is consistent with analysis done for PRM, in which a 30° heading change toward the adjacent runway centerline was considered the "worst case" blunder if uncorrected (Lind 1993, PRM Program Office 1991). Figure 2.7: Comparison of Evasion Maneuvers with a 30° Heading Blunder simultaneously (2) an instantaneous 30° bank to a final 45° heading change. Airspeed was approximately constant. The climb-only evasion was modeled using the latency and climb parts of the turn-climb, with lateral position fixed along the runway centerline. In Figure 2.7 the separation of points representing the two aircraft is plotted versus the number of seconds into the blunder. The blunder results in a collision (a separation under 500 ft) in roughly 20 sec for a 2500 ft initial separation when the endangered aircraft does not evade. Both evasion maneuvers prevent the collision, but the climb-only maneuver does so with significantly less divergence from the non-evasion trajectory. The climb-only maneuver results in about a 700 ft closest approach, compared to nearly 2500 ft for the turn-climb. Superficially, the climb-only maneuver appears a more economical option than the turn-climb. But because this is an ideal scenario, the above analysis is misleading. Real alerting systems suffer a variety of failures. They may not alert at the instant a blunder begins, or only when a collision is imminent. As discussed, the evasion maneuver may also vary from the designed form due to reaction time and other types of randomness. The chosen evasion maneuver must provide adequate safety even in less-than-ideal circumstances. ### 2.7 Research Goals and Method The turn-climb evasion is believed to provide acceptable performance, but if feasible, the climb-only offers certain advantages. The goal of this research is to judge whether the climb-only evasion maneuver gives adequate performance for use with the AILS system. This requires an understanding of what is meant by adequate performance, and methods of measuring performance. The experimental approach was to apply a probabilistic blunder model to a simulated aircraft equipped with the AILS logic, and to observe and interpret the rates of different types of failures. # Chapter 3 # **Alerting System Performance** ## 3.1 Ideal Alerting Performance The AILS alerting system provides a discrete alerting stimulus to the pilot of the host aircraft when an encounter with another aircraft is predicted. Both cautionary and breakout alerts are possible. The pilot understands a breakout alert as a cue to perform a trained evasive procedure. If an alert is issued by the alerting system, the host aircraft should follow a specific evasion trajectory that diverges sufficiently from the non-evasion trajectory to prevent a collision (provided that a collision is imminent with the non-evasion trajectory, and that the alert is issued early enough). Once a breakout alert occurs, the pilot is committed to following through with an evasion, and the function of the alerting system is then, if anything, to guide or terminate this maneuver. Each of the trajectory options (evasion or non-evasion) will have a distinct outcome, consisting of either a collision, a safe missed approach, or a normal landing. The designer of the alerting system hopes to favor some outcomes over others by shaping the alerting threshold so that an appropriate trajectory is chosen at each instant in time. For an aircraft initially on normal approach, the preferred outcome is for the approach to finish with a successful landing. If this goal is impossible due to the actions of an intruding aircraft, it is better to abort the approach, perform a go-around and temporarily disrupt the flow of traffic than to collide with the intruder. A collision is the least desirable outcome by far. Assuming this hierarchy of outcomes, an ideal alerting system interferes only when a collision would otherwise occur, and effectively replaces a potential collision with a go-around. As discussed below, for a variety of reasons it is impossible for AILS (or any other alerting system) to attain this ideal performance in all scenarios. ### 3.2 Alerting Failures AILS alerting failures fall within two categories: collisions and false alarms. A collision occurs when at least one aircraft blunders from its approach path and finally collides with another, despite the presence of the alerting system. A false alarm occurs when an alert is issued that is not necessary to prevent a collision. These two categories are not mutually exclusive, because it is possible for a false alarm to cause a collision (termed an induced collision). These possible failures of an alerting system are diagrammed in Figure 3.1. Collisions that are not induced collisions are either late alerts or missed detections, in which a necessary alert occurs too late or not at all. False alarms that do not cause collisions are referred to as unnecessary alerts. Though not catastrophic, unnecessary alerts result in needless go-arounds that reduce the effective capacity of the runways over time. Figure 3.1: Alerting System Failures ## 3.3 Failure Characteristics of AILS Predictive Alerting Logic In this section, properties of the AILS trajectory prediction alerting thresholds are related to the different types of alerting failure. The AILS alerting system generates alerts based on an explicit projection of aircraft trajectories into the future from an observed current state. If a collision or close encounter can occur within a limited time and within certain maneuvering limits imposed on an intruder, an alert is displayed (visually and/or aurally) to the pilot of the host aircraft. If the trajectory model is correct in its prediction of an encounter, a well chosen evasion maneuver will produce a relative acceleration that reduces the chance of a collision. To clarify the inherent error tendencies of such a logic it is first useful to consider the ideal case, in which it is possible to model the trajectories and dimensions of involved aircraft with whatever precision is needed. Given this capability, the alerting system can know absolutely whether or not an alert is required well before an accident occurs. If the evasion maneuver can be predicted with equal precision, alerts can be delayed until the last moment before the evasion becomes unsafe as well, with no penalty on performance. The parallel approach system is complex enough that the ideal alerting logic is impossible. In modeling the system, errors are unavoidably introduced, and these ensure a finite rate of alerting failures. #### Collision Criterion Errors Intuitively the word "collision" implies a damaging encounter between aircraft. Whether or not a collision occurs depends on the relative position, size, and shape of aircraft, and even on aerodynamic interactions between them. In constructing an alerting system, it would be difficult to consider all relevant factors for determining a collision, due to the number of state variables that would be necessary for the model. In practice, aircraft are often modeled as spheres or other simple geometric shapes fixed about the center of mass, so that less information is needed for the alerting decision. This is essentially the method used by AILS. In exchange for the increased convenience of determining a collision by simple criteria, the designer accepts occasional alerting decisions that are contrary to the intuitive notion of a collision stated above. This is illustrated in Figure 3.2, using two relative trajectory scenarios. These could represent parallel approach scenarios, in which a blundering aircraft drifts sideways from right to left toward an aircraft on normal approach, missing in one case (a and c), and colliding in the other (b and d). Figure 3.2 (a) and (b) illustrate the effect of using a simplified criterion to determine whether a collision occurs. The actual state trajectories are projected with perfect accuracy, but the aircraft are represented by circles. In (a), the circles are larger than the aircraft, and in (b) they are smaller. In (a), a collision is predicted because the circles intersect, even though no collision is imminent. In (b), the simplified criterion results in a failure to predict an imminent collision. Thus, even if the trajectories of all state variables are extrapolated with perfect precision, a disagreement between the notional collision and the implemented collision criterion can result in a false alarm or a missed detection. Generally, the collision criterion is chosen so that alerting failures due to it are all false alarms (e.g. the sphere defining the aircraft encloses the aircraft entirely). #### State Trajectory Errors The same set of variables chosen to define the collision must be projected from initial measured values into the future by some dynamic or kinematic model. For aircraft that may be blundering (i.e., are flying unpredictably), this can be done accurately for only a limited interval. In Figure 3.2 (c) and (d), a prediction logic is shown that perfectly captures the meaning of a collision, but suffers state errors with increasing time. (In general, errors may exist at the initial time as well.) The actual state trajectories are represented by solid lines, and the modeled trajectories by dashed lines. In (c),
a collision is predicted to occur when no collision is imminent because of errors in the predicted state variables. In (d), an imminent collision is misjudged as a miss due to trajectory errors. Figure 3.2: Two Types of System Modeling Error The useful time range of a dynamic model is affected by the number and choice of state variables. The most primitive means of projecting the location of an aircraft along a single trajectory is to assume constant velocity flight. Because any parallel approach blunder must involve at some point a turn away from the runway centerline, assuming the aircraft is initially established on a normal approach, a decision was made to include turn rate in the trajectory prediction model. This probably improves short term prediction of the aircraft position over the constant velocity model, provided reasonably small measurement errors occur, and may improve prediction over a longer interval if blunderers are indeed likely to follow coordinated turning paths for several seconds at a time. It does not follow that *any* addition of state variables to the model will necessarily improve prediction. For example, higher derivatives of positional variables may vary sharply over short time intervals, making them poor predictors over the interval of interest. The group of variables chosen for the AILS model, including position, velocity, and turn rate, is likely as complete a set as is reasonable with the current understanding of blunders. The AILS state variables are not sufficient for precise trajectory prediction over the entire time range of interest. A single-trajectory prediction based on these would result in both false alarm and missed detection alerting failures[†]. Due to the relatively high cost of collisions, it is in the interest of the system designer to bias the overall failure rate in favor of false alarms, and hopefully toward unnecessary alerts. It was mentioned before that careful choice of the collision criterion can achieve this. Another method employed by AILS is to expand the trajectory prediction to cover a range of possibilities, and to assume the worst case among these. It is equivalent to think of this as a modified single-trajectory model in which the intruder exhibits an intent to produce a collision. This will result in a higher overall alert rate, a higher false alarm rate (assuming the intent assumption is not generally correct), and consequently a higher induced collision rate, but fewer missed detections and late alerts. For this modification to be worthwhile, the increase in induced collisions must be less than the decrease in missed detections and late alerts. [†] Such a logic was tested by Rockwell-Collins. See Koczo 1996. #### **Prediction Cutoff Time** When the accuracy of state predictions is known to degrade with time, it is desirable to delay alerts to reduce false alarms. At the same time, alerts must take place early enough that time remains to avoid collisions. An appropriate time threshold might be determined by projecting the evasion as well as the nominal trajectory at each instant in time, and alerting only when the evasion maneuver is about to become unsafe. Because there would be errors in predicting the evasion maneuver as well as the nominal trajectory, some false alarms might induce collisions, and some collisions predicted early enough to be prevented with a perfectly executed evasion maneuver might not actually be prevented. AILS does not use precisely the above method, but one less computationally involved. Rather than compute the time threshold at each moment, it issues an alert a fixed time before the predicted collision. The value of this constant is chosen to optimize the average performance of the system. It is clear that if one were to consider a variety of imminent collision scenarios, the time prior to collision at which the evasion would need to begin would not be the same in every case. For example, suppose the evasion maneuver for a host aircraft on approach is a vertical acceleration ("pull-up") ending in a specified climb rate. Depending on the initial vertical speed of the host, execution of such a maneuver will involve an acceleration of different duration, produce a different change in velocity, and will therefore take a different amount of time to achieve the minimum displacement from the nominal trajectory needed to avoid a collision. With its fixed time threshold parameter, AILS suffers additional late alerts and/or false alarms. Which type of failure is predominant will depend on the chosen value of the time parameter. A large value favors false alarms and a small one favors late alerts. The chosen value of the time parameter should depend on the form of the planned evasion maneuver. A maneuver providing a quicker divergence from the nominal path would allow later alerting prior to a collision, and therefore a smaller time parameter value. Because this would limit trajectory prediction to a range where state error is lower, the overall rate of alerting failures could be expected to decrease with increasing maneuver aggressiveness. #### Summary of AILS Failure Causes In summary, a certain rate of alerting failures are unavoidable for a number of reasons that were discussed. Viewed relative to the structure of a fictitious ideal alerting system, properties of the AILS logic can be related to the logic's tendency to favor some categories of failure over others. These categories include missed detections, late alerts, unnecessary alerts, and induced collisions. To an extent, alerting failures can be reduced through intelligent design, but ultimately there will be some rate of failures. The tradeoff between different types of failures can be manipulated by varying the collision criterion, the model that projects aircraft states from initial values, the time to alert prior to an encounter, and the form of the evasion maneuver. ### 3.4 SOC Curve Analysis A System Operating Characteristic (SOC) curve is a plot showing the tradeoff of false alarms for collisions (Kuchar 1996). The probabilities of collision and false alarm failures are plotted against one another for the multiple aircraft system as one parameter of the alerting system or operating environment is varied. The main purpose of SOC curves in this research is to compare the potential benefit of the alerting system under different evasion maneuvers. A detailed development of SOC curves in the context of trajectory simulation follows. The failures of an alerting system were described in section 3.2. An alerting system can also succeed, of course, by issuing an alert that prevents a collision that would occur otherwise (a correct detection), or by refraining from alerting when no collision is imminent (a correct rejection). Table 3.1 presents a set of alerting outcomes that is mutually exclusive and exhaustive, and includes both failures and successes. Note the inclusion of two-letter abbreviations for each event. False alarms include both unnecessary alerts (UA) and induced collisions (IC), and collisions include missed detections (MD), induced collisions, and late alerts (LA). In this research the trajectories of pairs of aircraft were simulated, as influenced by the AILS alerting logic, and the outcome was classified using the above outcome set. For the SOC analysis it was necessary to estimate probabilities of different events. This was done on a relative frequency basis, using an assumption that all simulated trajectory pairs involving breakout alerts were of equal probability. **Table 3.1: Mutually Exclusive Alerting Outcomes** | | | Collision would occur without alert? | Alert is issued? | Collision does occur? | |-------------------|----|--------------------------------------|------------------|-----------------------| | Correct Rejection | CR | no | no | no | | Missed Detection | MD | yes | no | yes | | Unnecessary Alert | UA | no | yes | no | | Induced Collision | IC | no | yes | yes | | Correct Detection | CD | yes | yes | no | | Late Alert | LA | yes | yes | yes | Two probabilistic quantities are required. One is the probability that a breakout alert is a false alarm. It is termed P(FA), and is defined as $$P(FA) = \frac{UA + IC}{MD + UA + IC + CD + LA}$$ (3.1) The denominator of this expression is the total number of breakout alert events. A MD trajectory scenario is classified as a breakout event, even though technically the collision occurs before an alert is issued. In effect, the collision is the alert. The numerator is the total number of false alarm events. The second quantity is P(SA), the probability that a breakout alert has a successful outcome (SA stands for "Successful Alert"). A success is any breakout alert outcome other than a collision. Thus, $$P(SA) = 1 - \frac{MD + IC + LA}{MD + UA + IC + CD + LA}$$ (3.2) where the denominator of the second term is the same as before, and the numerator is the total number of collision events. An equivalent expression is $$P(SA) = \frac{MD + UA + IC + CD + LA}{MD + UA + IC + CD + LA} - \frac{MD + IC + LA}{MD + UA + IC + CD + LA}$$ or $$P(SA) = \frac{UA + CD}{MD + UA + IC + CD + LA}$$ (3.3) To construct an SOC plot, P(SA) is plotted with respect to P(FA) for the alerting system and operating environment of interest. The alerting system maps each possible value of P(FA) into a single value of P(SA). As a parameter of the overall system is varied, the system *operating point* traces out an SOC curve, illustrated in Figure 3.3. Figure 3.3: System Operating Characteristic Curve An intuitive quality of a beneficial alerting system is that, in the course of a trajectory scenario, a collision is less likely to occur if the system chooses to alert than when such an alert does not occur. If a collision is equally likely to occur whether the alert occurs or not, there is no benefit. If a collision is more likely when the alert occurs, the alerting system is causing harm. P(SA) is the probability that no collision
will occur given that an alert occurs, or P(no collision | alert). This is the same as 1 - P(collision | alert). P(FA) is the probability that a given alert is a false alarm, or P(false alarm | alert). This is the same as P(no collision | no alert), which is the same as 1 - P(collision | no alert). Thus, P(SA) = P(FA) would imply that P(collision | alert) = P(collision | no alert), which is the condition for zero benefit described in the previous paragraph. P(SA) > P(FA) would imply that P(collision | alert) < P(collision | no alert), or that there is a benefit, and P(SA) < P(FA) would imply a harmful alerting system. In Figure 3.3, the line of zero alerting benefit is represented by a dashed diagonal line. Points above and below the diagonal correspond to beneficial and harmful alerting system configurations respectively. An ideal alerting system would produce no false alarms, and would successfully avert any impending collision, which would place the system operating point at the upper left corner of the SOC axes as shown. This condition is generally not reachable. As discussed in previous sections of the chapter, the alerting system may be adjustable in various ways, but no combination of system parameter values will yield perfect performance. An example SOC curve illustrates that, generally, as P(FA) increases, P(SA) does as well. The maximum possible value of P(FA) is less than 1. By inspection of expression 3.1, the maximum P(FA) occurs when the sum UA + IC is maximum. The sum MD + CD + LA is the total number of imminent collision scenarios, termed ICS, and is fixed by the choice of trajectories. UA + IC is maximum if all remaining scenarios produce false alarms. Thus, if there are N trajectory scenarios in total, $$\max[P(FA)] = \frac{UA + IC}{ICS + (UA + IC)} = \frac{N - ICS}{ICS + (N - ICS)} = 1 - \frac{ICS}{N}$$ (3.4) There is no inherent limit on the range of P(SA). It may be driven to 1 if the ratios of IC over UA + IC and of MD + LA over MD + CD + LA go separately to 0 (or identically, if IC and MD + LA go to 0). Note that in the first ratio an increase in UA has the same effect as a reduction in IC. This means that an increase in induced collisions can be obscured by an increase in unnecessary alerts if the total of false alarms is allowed to change. P(SA) therefore should not be viewed as a measure of safety independent of P(FA). P(SA) will increase with increasing P(FA) even if the collision rate remains constant. But for a fixed P(FA), differences in P(SA) indicate relative benefit. This is because any increase in P(SA) at constant P(FA) implies either a reduction in IC or an increase in CD, both of which are desired. # Chapter 4 ### **Analysis** ### 4.1 Overview of Analysis The goal is to compare the alerting performance possible with each of the two candidate evasion maneuvers under the AILS algorithm. Using a variety of simulated aircraft trajectories, the failure rates of AILS are evaluated over a range of values of logic parameters. Specifically, the T and R parameters, which are analogous to projection time and the size of the simplified aircraft, are the focus of attention. Host pilot reaction time is also varied, to determine the effect of increasing delay on the success of each maneuver. Failure totals are viewed directly as functions of the controlled parameters, and are also used to generate SOC curves, allowing a qualitative understanding of the benefit of each maneuver. Four runway spacings were tested, but due to the limitations imposed on independent approach runway spacing by wake vortices, the current runway separation goal for AILS is 2500 ft. The numbers discussed in this chapter are thus for the 2500 ft case. Other data are included in Appendix A. # 4.2 Trajectory Simulation Alerting performance data were generated through computer simulation of a large number of parallel approach trajectory scenarios. Two aircraft were simulated in each scenario, which always began with both established on final approach along adjacent extended runway centerlines, and located vertically on a 3° glide slope. One aircraft, referred to as the host, behaved as though equipped with the AILS alerting system. This aircraft performed an ideal normal approach, at a constant 145 kt airspeed and with no bank or track angle variation about the nominal values. The other aircraft, called the intruder, followed a variety of blunder and normal approach trajectories, one for each scenario. If blundering, the intruder behaved as though unable to respond to any alerts that would have been issued by its own AILS alerting system. When issued a breakout alert by the AILS logic, the host aircraft performed a specific evasion maneuver. If the centers of the two aircraft passed within 500 feet of one another in the course of a scenario, each lasting about 2 minutes, they were said to have collided. If an alert was issued and an evasion took place, the host aircraft's nominal trajectory was carried through as well so that the non-alert outcome could be determined. The outcomes of each scenario were recorded for later analysis. ### 4.2.1 Rockwell-Collins Horizontal Trajectory Set Because no data exist for blunders occurring during GPS-based parallel approaches, the blunder scenarios used in this simulation are speculative. A set of 39 pre-recorded trajectories covering a variety of hypothetical approach behaviors, including both normal approaches and blunders, form the basis of the MIT simulation. The trajectories were created at Rockwell-Collins using a Fokker 70 part task simulator (Koczo 1996). They were designed to cover a variety of intuitive blunder types. Several blunder attributes were recognized and varied to produce the trajectories, including nominal airspeed, horizontal blunder form, and wind conditions. The Rockwell trajectories were used only to model the horizontal behavior of the intruder, though they were recorded in 3 dimensions. Desired vertical behavior was generated as described in section 4.2.2. #### Airspeed Three nominal airspeeds were used: 130, 145, and 160 knots. The second is an approximate average approach speed for large jet aircraft, and the first and last provide some spread about this value. #### Horizontal Trajectory Form All Rockwell trajectories began with the aircraft set up on correct approach along the runway centerline. After following the centerline for approximately 15,000 feet, the intruder performed one of the following seven maneuvers: a coordinated turn onto a new heading; a continuing constant bank turn; an "overadjust" blunder, where the intruder drifted in a Figure 4.1: The Seven Horizontal Intruder Trajectory Forms direction opposite the host's centerline, and then overshot in recovering; a "fake" blunder, where the intruder drifted toward the host's centerline but corrected; and finally a normal approach, where no significant deviation from the intruder centerline occurred. For the heading change blunder the intruder made a coordinated, standard-rate turn toward the host's centerline, rolling out on a new heading 5°, 15°, or 30° away from the approach heading. For the constant bank blunder the intruder rolled into and maintained a coordinated turn at a 5° bank for the duration of the blunder. The fake and overadjust blunders adhered to no precise numerical specification. In all there are seven horizontal intruder trajectory forms. Representative Rockwell trajectories for each of the seven are illustrated in Figure 4.1. #### Wind Conditions Because the Rockwell trajectories were flown by humans they contain normal flight technical errors. In addition, two wind conditions were simulated, including calm air and what is referred to in the Rockwell report (Koczo 96) as "moderate turbulence," with 12.5 kt gusts in three dimensions. Thus, trajectories flown in moderate turbulence contain frequent spikes in bank angle and other states. Figure 4.2 illustrates the effect of wind gusts on bank angle during a normal approach. Figure 4.2: Effect of Wind Gusts on Bank Angle (Normal Approach Trajectories) The product of all described attributes (airspeed, horizontal trajectory form, and wind) is 42. However, only 39 final trajectories were used because 3 attribute combinations were not available in the provided trajectory set, namely the overadjust trajectories for gusty conditions. States along each Rockwell trajectory were sampled at intervals of 0.4545 seconds, or about 2 Hz. Though 1 Hz is perhaps a more realistic estimate of datalink capability, in the MIT simulation the AILS logic was provided states at the 0.4545 second update rate of the trajectory files. No filtering was performed on the states provided to the alerting logic. # 4.2.2 Vertical Augmentation of Horizontal Trajectories The horizontal trajectories were augmented with a range of vertical maneuvers at run time by the simulation program. Prior to any blunder, the host adhered to a 3° glide slope. Simultaneously with the start of the horizontal blunder the intruder either remained in the plane of its glide slope, or accelerated vertically at approximately 0.25 g to level flight or to a constant climb at 500, 1000, 1500 or 2000 feet per minute (Figure 4.3). This augmentation was performed only if the horizontal trajectory contained some type of blunder. Normal approach trajectories were simply repeated without modification. Figure 4.3: Range of Intruder Vertical Behavior Some liberty was taken in assuming that lateral and vertical dynamics are sufficiently independent that states such as bank and airspeed, which are contained in the horizontal trajectory file, are unaltered over a range of vertical behaviors. Given the small magnitude of vertical speeds relative to lateral, this is probably a harmless assumption. The combination of 6 vertical and 39 horizontal trajectory cases resulted in 234 distinct intruder trajectories. ### 4.2.3 Variation of Initial Relative Position In each scenario one of the 234 intruder
trajectories was paired with a 145 kt normal approach host trajectory. To ensure a variety of encounters, the relative initial position of the intruder with respect to the host was varied both vertically and longitudinally. Initial lateral separation was fixed according to the runway separation. Longitudinally (in a direction parallel to the runway centerlines), the initial position of the intruder was varied between 8900 ft in front of and 9100 ft behind the host, in increments of 600 ft. This is approximately a 3 nmi range. Vertically, the initial position of the intruder was varied between 1000 feet above and 1000 feet below the host, in 500 foot increments. Four runway spacings, 1700 feet, 2000 feet, 2500 feet, and 3400 feet, were examined. In all there were (31 horizontal) x (5 vertical) = 155 initial relative positions per runway spacing. Recalling that there were 234 intruder trajectories, the total number of relative intruder trajectories per runway spacing was 155 x 234 = 36270. ### 4.2.4 Format of Output Data For each run of the program, the host aircraft was subjected to the 36270 scenarios at each of four different runway spacings. The outcome of each scenario was classified according to the six mutually exclusive categories listed in Table 3.1. Outcomes were distinguished by whether or not an alert was truly needed to prevent a collision (determined by observing the non-evasion host trajectory), whether an alert was issued by the AILS system, and whether a collision did occur when the host pilot followed whatever advice was given by the alerting system. Totals of the six outcomes were provided for each Rockwell-Collins horizontal trajectory at each runway spacing. Summing over all trajectories for each runway spacing provided the input values of CD, UA, IC, MD, and LA used to generate SOC curves. For other analysis, the summation was performed separately over normal approach and blunder trajectory types. ### 4.3 AILS System Parameter Variation #### Threshold Parameters Two parameters of the alerting threshold were varied: R, the horizontal range parameter, and T, the projection time parameter. The vertical range parameter, H, was fixed at 550 ft in all simulations. R was varied from 350 to 750 ft in 100 ft increments. T was varied from 5 to 25 seconds in 2 second increments. #### **Evasion Maneuver** Two evasion maneuvers were tested: a standard turn-climb as assumed in the original AILS design, and a simple climb-only along the runway centerline. The turn-climb includes a pilot latent interval followed by a 45° coordinated heading change with a 30° maximum bank, a 0.25 g pull-up to a 2000 ft/min climb, and a 15 kt airspeed increase at 1 kt/s. The climb-only maneuver is modeled as the latent interval followed by the pull-up and airspeed increase, with the aircraft continuing to follow the extended runway centerline. #### Pilot Reaction Time The reaction time (or latent interval) of the host aircraft pilot was varied from 2 to 11 seconds in 3 second increments. # 4.4 Blunder vs. Normal Approach Intruder Trajectories It was mentioned in section 4.2.1 that the chosen set of blunders is hypothetical, and therefore data resulting from their use can only be interpreted loosely. Even if the makeup of blunders were accurate, there is another difficulty with the simulation. Because the majority of tested intruder trajectories were blunders, a probabilistic interpretation of all trajectories as equally likely will not be appropriate for estimating overall safety levels or false alarm rates. In reality, blunders will probably occur at an extremely low rate compared with normal approaches. Suggested per-approach probabilities of an approach blunder in a well-designed system are in the neighborhood of 10⁻⁷ (Kelly & Davis 1994) to 10⁻⁸ (PRM Program Office 1991). Because there is no definite knowledge of the frequency with which blunders will occur in future parallel approach systems, and because operating a simulation with blunders occurring in correct proportion to normal approaches would require a prohibitively long run time, the simulation used for this research makes no attempt to be proportionally accurate. Unfortunately, the simulation output has little value unless some probabilistic meaning can be attributed to it. In compromise, normal approaches by the intruder are analyzed separately from the blunders in all but the SOC type of plot presented in this chapter. Each of the two sets is treated as a sample space, with each element equally likely. The outcome rates for each set are then interpreted as probabilities, conditional on the intruder following that type of trajectory. In the SOC analysis, all data are lumped together. #### 4.5 Results #### 4.5.1 False Alarms Whether or not a false alarm occurs does not depend on the particular maneuver used, so these results apply equally to both evasion maneuvers. The quantity "false alarm fraction" is the fraction of all trajectories of a given subset (blunder or normal approach) with a particular combination of R, T, reaction time, and runway spacing, for which a false alarm occurred. In terms of the outcome categories introduced in chapter 3, it is given by False Alarm Fraction = $$\frac{UA + IC}{MD + UA + IC + CD + LA + CR}$$ (4.1) Figure 4.4 summarizes false alarm data over the full range of R and T. Larger values of either R or T tend to produce a larger false alarm fraction. For the blunder subset, false alarms are impossible to eliminate with any combination of R and T. As might be predicted, the lowest false alarm rate achieved is with the smallest values of R and T (350 ft and 5 sec respectively). This is equivalent to minimizing the size of the modeled aircraft, and assuming a high performance evasion maneuver that requires little advance warning to execute. For the normal approach subset, the false alarm fraction is zero for low values of T, though false alarms can be made to occur with sufficiently large values of R and T. It is likely that normal approach false alarms would occur for smaller R and T values if a more complete set of normal approach trajectories were used. Figure 4.4: False Alarm Fraction It is useful to partition false alarm data into mutually exclusive components of unnecessary alerts and induced collisions, because the cost ambiguity of a false alarm makes it a poor metric of performance. Because the rate of induced collisions depends on the actions of pilots following alerts, unnecessary alerts are also a function of the evasion maneuver. Figure 4.5 illustrates the relative tendency of each evasion maneuver to induce a collision following a false alarm. The vertical range is the fraction of false alarms producing induced collisions. In terms of the mutually exclusive outcome categories, this is $$IC/FA = \frac{IC}{UA + IC}$$ (4.2) Thus, 1 - IC/FA is the fraction of false alarms that are unnecessary alerts, and may also be read directly from the plots. Pilot reaction time is 2 sec for this data. Normal approaches are not included, because induced collisions were never observed to result from normal approach false alarms. In other words, all false alarms for normal approach trajectories were unnecessary alerts, and may be read directly from Figure 4.4. Figure 4.5: Fraction of Blunder False Alarms Inducing Collisions For low to intermediate values of T, induced collisions make up a significant fraction of false alarm cases when using the climb-only as compared with the turn-climb. Because any false alarm is the result of an error in trajectory prediction, Figure 4.5 suggests that the success of alerting is less sensitive to errors in prediction with the turn-climb than with the climb-only. IC/FA falls off for large T regardless of the maneuver, but never reaches negligible levels with the climb-only in the tested range of T. IC/FA should fall off for large T, because the overall false alarm rate (denominator) increases, and because the earlier a false alarm occurs, the larger the separation at the time the evasion begins, and the less likely it is that a given maneuver will produce a collision. At nominal threshold values of R = 550 ft and T = 13 sec, the climb-only IC/FA ratio is 0.250, about 40 times the turn-climb ratio of 0.00655. With the version of AILS assumed here, once an alert is issued, all monitoring of the situation ceases. The evasion maneuver is an open loop procedure. The final version of AILS could include adaptive vertical guidance, such as implemented in TCAS, which could improve the failure performance of either maneuver. #### 4.5.2 Collisions The collision fraction is the fraction of all blunder trajectories that for any reason resulted in a collision at the given system settings. It is given by Collision Fraction = $$\frac{MD + IC + LA}{MD + UA + IC + CD + LA + CR}$$ (4.3) Figure 4.6: Collision Fraction for Blunder Trajectories The blunder trajectory collision fraction for both evasion maneuvers, all combinations of R and T, and a 2 sec pilot reaction time is shown in Figure 4.6. The collision fraction depends strongly on the form of the evasion maneuver. Whereas with the turn-climb maneuver collisions can be virtually eliminated with certain combinations of R and T, this same feat is impossible with the climb-only. To obtain the lowest possible collision fraction with the climb-only, large values of R or T are required, while with the turn-climb a low collision fraction can be obtained with mid-range choices of R and T. This is important in view of the fact that the rate of false alarms is minimum for small values of the two threshold parameters. It may therefore be easier to reach a desirable compromise between collisions and unnecessary alerts using the turn-climb maneuver. At nominal threshold values of R = 550 ft and T = 13 sec, the climb-only collision fraction is 0.00499, about 40 times the turn-climb collision fraction of 0.000131. # 4.5.3 SOC Representation of Threshold Variation Effects Figure 4.7
shows SOC curves for three values of the R parameter as T is varied from 5 to 25 seconds in 2 second increments. Pilot reaction time is fixed at 2 sec. For T = 5 sec the operating point is on the left end of each curve. As T increases, the false alarm rate tends to increase. For a given T, small R values result in the lowest false alarm rate, but also the lowest rate of successful alerts. Recalling the meaning of the dashed diagonal line as an indicator of alerting benefit, it is appears that the climb-only with any threshold setting can be surpassed by the turn-climb in benefit. Regardless of the threshold setting, alerting with the turn-climb provides some benefit. As parameters are varied with the climb-only, alerting benefit changes little, and the operating point remains in the neighborhood of the diagonal, sometimes even falling below. Figure 4.7: SOC Curves for Varied T at Three R Values ### 4.5.4 Host Pilot Reaction Time There is concern that with the expected rarity of alerts in a well operating parallel approach system, the reaction time of the host pilot may be longer than the assumed 2 seconds. To see the approximate effect of response time on the collision rate, the collision fraction is plotted in Figure 4.8 as a function of reaction time. This data is for blunder trajectories and the nominal parameter settings for a 2500 ft spacing: R = 550 ft and T = 13 sec. Although collisions increase with reaction time for either maneuver, there are notable differences. For the climb-only the rate of increase is initially higher than for the turn-climb, then slows. The rate of increase grows for the turn-climb as reaction time increases. By 11 seconds, the collision fraction for the turn-climb has increased approximately 0.75 as much as for the climb-only. Overall, the turn-climb is superior in its resistance to degradation with increasing reaction time, particularly within a few seconds of the assumed 2 sec value. Figure 4.8: Collision Fraction vs. Reaction Time (R = 550 ft, T = 13 sec) Figure 4.9: SOC Curves for Varied T at Two Reaction Times In Figure 4.9 the effects of increasing reaction time are shown using SOC curves. Again, T is the parameter varying along the curve, but now each curve represents a different reaction time. In the interest of minimizing clutter, curves for only the 2 and 11 sec reaction times are shown. The 5 and 8 sec curves lie predictably between these for the most part. As reaction time increases, the probability of a successful alert decreases while the probability of a false alarm remains constant. For mid-range values of T in the neighborhood of the 13 sec nominal setting, the SOC curve for the turn-climb maneuver moves toward the diagonal, but retains some benefit even at an 11 second reaction time. When using the climb-only the benefit is slight to begin with, and with increasing reaction time nearly the entire SOC curve drops below the diagonal. # Chapter 5 # **Summary and Conclusions** ### 5.1 Research Summary An airborne collision avoidance alerting system may improve the safety of closely spaced parallel approaches. Upon prediction of a collision, the system would issue an alert, allowing just enough time for the pilot of an endangered aircraft to execute a trained evasion maneuver. Unavoidably, such an alerting system would suffer occasional failures, including missed detections, late alerts, unnecessary alerts, and induced collisions. Though failures can not be eliminated, their frequency and proportions can be manipulated to some extent through adjustment of the alerting threshold. Threshold adjustment is a necessary task during initial design, and must be repeated at any time a significant change (such as the choice of evasion maneuver) is made to the alerting system or operating environment. Different evasion maneuvers will have different performance potential in terms of safety and false alarm rate, but operational expense and complexity are also relevant in choosing between maneuvers. Two candidate evasion maneuvers for parallel approach collision avoidance are the *turn-climb* and *climb-only*. The climb-only maneuver is operationally preferable, but would sacrifice performance relative to the turn-climb. An analysis was performed to determine the extent of the performance loss associated with the climb-only, and whether or not it could be a reasonable substitute for the established turn-climb. Simulations of hypothetical approach and blunder scenarios were run to gain a rough understanding of the performance obtainable with each of the two evasion maneuvers. Alerts were triggered aboard a simulated host aircraft using an experimental alerting logic that was developed by Rockwell-Collins and the NASA Langley Research Center. The alerting threshold was adjusted by varying two parameters of the logic. To examine the sensitivity of performance to pilot reaction time, a reaction time parameter of the evasion maneuvers was varied as well. Performance metrics were plotted as functions of the threshold and maneuver parameters. By partitioning data into normal approach and blunder scenario types, and assuming uniform probability within each of the two groups, approximations could be made of the threshold settings yielding the best performance for each maneuver. Relative performance potential was also apparent in the plots. System Operating Characteristic curves were generated by lumping all scenario types together and plotting the false alarm versus the collision probability for varied threshold and maneuver parameter settings. These provide a qualitative understanding of the benefit of the alerting system with different evasion maneuvers. #### 5.2 Conclusions A climb-only evasion maneuver of the magnitude assumed in this research appears to be a poor choice, even if more convenient operationally. At nominal threshold parameter values of R = 550 ft and T = 13 sec, and assuming a 2 sec pilot reaction time, false alarms during blunders were approximately 40 times as likely to induce collisions with the climb-only, and the climb-only collision rate for blunder trajectories was 40 times as high overall. The SOC curve analysis shows that at nominal parameter values the turn-climb gives a pronounced safety benefit. At the same threshold setting, the benefit of the climb-only is small, with the operating point located only slightly above the diagonal. Based on the shape of the SOC curves, it is not clear that adjustment of the threshold parameters away from nominal values will yield a notable improvement in climb-only performance. If pilot reaction time is increased over the nominal 2 sec value, both maneuvers suffer a penalty in benefit, but even at an 11 sec reaction time the benefit of the turn-climb exceeds that of the climb-only at a 2 sec reaction time. The climb-only SOC curve is quickly driven below the diagonal as reaction time increases. Thus, turn-climb safety seems to be less sensitive to variation in reaction time, and perhaps this quality extends to other types of execution error. Some aspects of the experimental method used are questionable enough to deserve further discussion, which follows. The modeled set of blunder trajectories was hypothetical. The little anecdotal and recorded information available regarding blunders that have occurred does not allow construction of a high fidelity blunder model. If it were known that most blunders will be of a particular variety, and the simulation were based on this knowledge, significant changes could occur in the observed performance of either maneuver, perhaps making the climb-only a reasonable option. Due to a lack of such detailed knowledge, numerous blunder types were considered. Unfortunately, at some point a weight must be assigned to each type of blunder, and in assuming equal probability in the analysis of data, it is possible that a maneuver's poor performance in handling one type of blunder can be obscured by good performance in another type of scenario. There is also a question of whether the chosen set of trajectories adequately covers the actual range of possibilities. The blunders in the chosen set are fairly simple, and it is easy to imagine more complex blunders that are possible, but are excluded. For example, it would be reasonable to assume that an intruder might modify a blunder trajectory in response to an AILS alert, perhaps initiating an evasion maneuver or attempting to resume a normal approach. In all trajectories used, the intruder follows a predictable, usually constant velocity, trajectory after the initial blunder. Therefore, the assumption that an intruder fails to respond to alerts may not ensure the "worst case" after all. The actions of air traffic control are not included in the simulation model. In the simulation, a trajectory scenario ends when the end of the pre-recorded trajectories are reached. These are approximately 2 minutes in duration, with the blunder occurring early on in this interval. Air traffic control is likely to intervene within a fraction of a minute of when a blunder begins, meaning that some collisions that occurred during the simulation might have been prevented if ATC had been modeled. This may be an important consideration if there are blunder scenarios in the simulation that produce a slow convergence between the intruder and host even after performance of the nominal evasion maneuver (e.g., a large-angle heading blunder by a fast intruder, in combination with the turn-climb evasion), and with slow drift blunders, where plenty of time should exist for ATC intervention before an AILS breakout alert even occurs. An issue that has been studied in other parallel approach alerting research (Pritchett & Hansman 1997), but was avoided in design of the trajectory simulation used here, is the relationship between the rate of normal approach false alarms (unnecessary alerts) and pilot conformance to breakout alerts. An alerting system that generates unnecessary breakout
alerts at too high a rate may lose the confidence of pilots, who begin to respond erratically to breakout alerts, whether they are legitimate or not. This will generally have a harmful effect on collision prevention. In plotting data from the simulation, an implicit assumption was made that the pilot adhered perfectly to any breakout alert. Because of the difficulty of designing a true Monte Carlo simulation, where normal approaches and blunders occur at the correct relative frequencies, it was impossible to model the dependence of pilot behavior on unnecessary alerts. With this in mind, special care must be taken in interpreting the data. Safety data corresponding to threshold parameter combinations that can result in frequent unnecessary alerts during normal approaches (Given the rarity of any blunder, normal approach unnecessary alerts should make up the vast majority of unnecessary alerts.) must be deemed unusable. Referring to Figure 4.4, this means that T must be limited to values below around 19 sec (depending on the choice of R), because above this the rate of normal approach false alarms increases suddenly to above zero. Note that because normal approaches were not the focus of this research, the selection of normal approach trajectories was small, and consequently the normal approach false alarm data may be optimistic. A more complete probabilistic selection of normal approach trajectories would result in a measurable rate of false alarms at smaller values of T. Because performance data for the full range of T is included in the SOC plots, it is important to avoid setting the operating point within the region of large T, where the true system behavior is unknown. A final item to note concerning the simulation is its discrete method of trajectory "sampling." Output was interpreted as though generated by a Monte Carlo simulation in which several variables were uniformly and continuously distributed. In reality, each initial state variable was limited to discrete values determined by the chosen range and increment. This may account for such phenomena as the apparent ability of the climb-only to have a net harmful effect on safety for certain values of R and T. It may also explain the tendency of increasing pilot latency to drive the system operating point below the diagonal, when intuition suggests that the effect of a very large reaction time should be to reduce benefit to exactly zero. ### References - Ebrahimi, Y. S. 1993. Parallel Runway Requirement Analysis Study. NASA Contractor Report 191549. Contract NAS1-18027. Boeing Commercial Airplane Group. Seattle, WA. December. - Folmar, Victoria A., Szebrat, Xavier P. and Nancy E. Toma. An Extension to the Analysis of Traffic Alert and Collision Avoidance (TCAS) Advisories During Simultaneous Instrument Approaches to Closely Spaced Parallel Runways. FAA Contract No. DTFA01-93-C-00001. Project No. 173EA. Washington, D.C. - Koczo, S. 1996. Coordinated Parallel Runway Approaches. NASA Contract NAS1-19704 - Task 11. Rockwell International, Collins Commercial Avionics, Advanced Technology and Engineering. Cedar Rapids, IA. May. - Kuchar, James K. 1996. Methodology for Alerting System Performance Evaluation. American Institute of Aeronautics and Astronautics (AIAA) Journal of Guidance, Control and Dynamics. Vol. 19, No. 2. March-April. - Kuchar, James K. and Carpenter, Brenda D. 1997. Airborne Collision Alerting Logic for Closely-Spaced Parallel Approach. Air Traffic Control Quarterly. Vol. 5, No. 2. - Kelly, R. J. and Davis, J. M. 1994. Required Navigation Performance (RNP) for Precision Approach and Landing with GNSS Application. Navigation: Journal of the Institute of Navigation. Vol. 41, No. 1. January. - Lind, A. T. 1993. Two Simulation Studies of Precision Runway Monitoring of Independent Approaches to Closely Spaced Parallel Runways. Report No. DOT/FAA/NR-92/9. U.S. Dept. of Transportation, Federal Aviation Administration, Research and Development Service. Washington, D.C. March 2. - Precision Runway Monitor Program Office. 1991. Precision Runway Monitor Demonstration Report. Report No. DOT/FAA/RD-91/5. U.S. Dept. of Transportation, Federal Aviation Administration, Research and Development Service. Washington, D.C. February. - Pritchett, Amy Ruth and Hansman, R. John. 1997. Pilot Non-Conformance to Alerting System Commands During Closely Spaced Parallel Approaches. ASL-97-2. Dept. of Aeronautics and Astronautics. Massachusetts Institute of Technology. Cambridge, MA. January. - Radio Technical Committee on Aeronautics (RTCA). 1983. Minimum Performance Specifications for TCAS Airborne Equipment. Document No. RTCA/DO-185. Washington, D.C. September. - Shank, Eric M. and Hollister, Katherine M. 1994. Precision Runway Monitor. The Lincoln Laboratory Journal. Vol. 7, No. 2. - Toma, N. E. and Massimini, S. V. 1993. An Analysis of Traffic Alert and Collision Avoidance System (TCAS) Advisories During Simultaneous Instrument Approaches. FAA Contract No. DTFA01-93-C-00001. Washington, D.C. September. Waller, Marvin C. and Scanlon, Charles H., editors. 1996. Proceedings of the NASA Workshop on Flight Deck Centered Parallel Runway Approaches in Instrument Meteorological Conditions. NASA Conference Publication 10191. December. # Appendix A ### **Selected Simulation Results** This appendix gives a more comprehensive sample of output from the simulation described in Chapter 4. Data are included for all four tested runway spacings: 1700 ft, 2000 ft, 2500 ft, and 3400 ft. Both the SOC and event fraction types of plot are present. Relevant event fractions are defined as follows: False Alarm Fraction = $$\frac{UA + IC}{MD + UA + IC + CD + LA + CR}$$ Unnecessary Alert Fraction = $$\frac{UA}{MD + UA + IC + CD + LA + CR}$$ Collision Fraction = $$\frac{MD + IC + LA}{MD + UA + IC + CD + LA + CR}$$ Induced Collision Fraction = $$\frac{IC}{MD + UA + IC + CD + LA + CR}$$ In Figures A1 to A5 event fraction data for both maneuvers and all runway spacings are presented as functions of R and T at a 2 sec pilot reaction time. In Figures A6 and A7 collision and induced collision event data are presented as functions of T and reaction time at R = 550 ft. In A8 to A11, selected data are presented in SOC format. Figure A1: False Alarm Fractions Figure A2: Unnecessary Alert Fractions for Turn-Climb Maneuver Figure A3: Unnecessary Alert Fractions for Climb-Only Maneuver Figure A4: Induced Collision Fractions for Blunder Trajectories Figure A5: Collision Fractions for Blunder Trajectories Figure A6: Collision Fractions for Blunder Trajectories R = 550 ft, Varied Reaction Time Figure A7: Induced Collision Fractions for Blunder Trajectories R = 550 ft, Varied Reaction Time Figure A8: SOC Curves for Turn-Climb Evasion Maneuver, Varied R and T Figure A9: SOC Curves for Climb-Only Evasion Maneuver, Varied R and T Figure A10: SOC Curves for Turn-Climb Evasion Maneuver R = 550 ft, Varied Reaction Time Figure A11: SOC Curves for Climb-Only Evasion Maneuver R = 550 ft, Varied Reaction Time | | | • | | | | |--|--|---|--|--|--| ÷ | | | | | REPOR | Form Approved
OMB No. 0704-0188 | | | | | | |--|---|---|---|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188). | | | | | | | | Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank | | | PE AND DATES COVERED | | | | | 4. TITLE AND SUBTITLE Performance Evaluation of Collision Avoidance | 5. FUNDING NUMBERS 576-02-11-17 NAG1-1974 | | | | | | | 6. AUTHOR(S) Lee F. Winder and James | K. Kuchar | | | | | | | 7. PERFORMING ORGANIZATION N Massachusetts Institute of Cambridge, MA | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AG | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | National Aeronautics and
Langley Research Center
Hampton, VA 23681-219 | NASA/CR-2000-2100 99 | | | | | | | 11. SUPPLEMENTARY NOTES Langley Technical Monito | or: Marvin Waller | | | | | | | 12a. DISTRIBUTION/AVAILABILITY Unclassified-Unlimited Subject Category 3 Availability: NASA CAS | 12b. DISTRIBUTION CODE | | | | | | | Current plans for independent instrument approaches to closely spaced parallel
runways call for an automated pilot alerting system to ensure separation of aircraft in the case of a "blunder," or unexpected deviation from the normal approach path. Resolution advisories by this system would require the pilot of an endangered aircraft to perform a trained evasion maneuver. The potential performance of two evasion maneuvers, referred to as the "turn-climb" and "climb-only," was estimated using an experimental NASA alerting logic (AILS) and a computer simulation of relative trajectory scenarios between two aircraft. One aircraft was equipped with the NASA alerting system, and maneuvered accordingly. Observation of the rates of different types of alerting failure allowed judgement of evasion maneuver performance. System Operating Characteristic (SOC) curves were used to assess the benefit of alerting with each maneuver. | | | | | | | | 14. SUBJECT TERMS Closely spaced parallel ap | 15. NUMBER OF PAGES 72 | | | | | | | Airborne Information for | 16. PRICE CODE
A04 | | | | | | | 17. SECURITY CLASSIFICATION
OF REPORT
Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | UL | | | | | NSN 7540-01-280-5500 | | • | Standard Form 298 (Hev. 2-89)
Prescribed by ANSI Std. Z-39-18
298-102 | | | |